
 3

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ
Федеральное государственное образовательное учреждение

высшего профессионального образования

«ЮЖНЫЙ ФЕДЕРАЛЬНЫЙ УНИВЕРСИТЕТ»

Н.И. АМЕЛИНА, А.А. ЧЕКУЛАЕВА, М.И. ЧЕРДЫНЦЕВА

ГРАФИКА В СИСТЕМЕ PascalABC

МЕТОДИЧЕСКИЕ УКАЗАНИЯ
по курсу

«ИНФОРМАТИКА»
для студентов 1 курса дневного и вечернего отделений

факультета математики, механики и компьютерных наук

Ростов-на-Дону

2008

 4

Методические указания разработаны сотрудниками кафедры прикладной

математики и программирования старшими преподавателями Н.И. Амелиной и

А.А. Чекулаевой и доцентом Чердынцевой М.И.

Печатается в соответствии с решением кафедры прикладной математики и

программирования факультета математики, механики и компьютерных наук

ЮФУ, протокол № 1 от 4 сентября 2008г.

 5

СОДЕРЖАНИЕ

 1 Работа с графикой...4

 2 Процедурный тип ...5

 3 Примеры программ ..6

 4 Индивидуальные задания ..14

 Приложение Модуль GraphABC системы PascalABC.............................16

 ЛИТЕРАТУРА ..30

 6

1 РАБОТА С ГРАФИКОЙ

Графическое изображение представляет собой совокупность отдельных

точек – пикселей, которые можно закрасить в различные цвета. Каждый пиксель

имеет две координаты: X и Y. Ось OX направлена слева направо, начиная с 0, а

ось OY – сверху вниз, также начиная с 0. То есть левый верхний пиксель имеет

координаты (0,0).

В состав стандартных средств языка Паскаль не входят операторы для ра-

боты с графикой. В каждой реализации транслятора для этого предназначена

специальная библиотека, содержащая процедуры и функции для работы в гра-

фическом режиме, как в системе программирования ТурбоПаскаль, или с гра-

фическим окном системы PascalABC. Для использования средств

соответствующей библиотеки необходимо в начале программы выполнить ее

подключение следующим образом:

Uses имя библиотеки;

Графические возможности модуля Graph системы программирования

ТурбоПаскаль приводятся, например, в [6].

В системе PascalABC библиотека графики GraphABC подключается так:

Uses GraphABC;

Описание некоторых, часто используемых, процедур и функций, входя-

щих в библиотеку GraphABC, приведено в Приложении. Более подробную ин-

формацию можно получить в справке по PascalABC(клавиша F1) или в [2].

В системе PascalABC графическое окно выводится как дочернее окно.

При этом остаются доступными средства консольного ввода–вывода информа-

ции. Для переключения между окнами следует использовать клавишу F6 или

соответствующие команды меню.

 7

2 ПРОЦЕДУРНЫЙ ТИП

Процедурный тип описывает класс процедур или функций, имеющих

однотипные заголовки, т.е. однотипные списки параметров. Имена формальных

параметров не являются существенными в этих описаниях. Важно только их

количество, порядок следования, типы и способ передачи, а также тип

результата для функции.

Определение процедурного типа аналогично заголовку подпрограммы, но

при этом имя подпрограммы не задается. Например,

type PROC1 = procedure (a, b, c: real; var d: real);

 PROC2 = procedure;

 FUNC = function (x: real):real;

 FUNC1 = function : real;

Введенный процедурный тип может быть использован при описании

формальных параметров подпрограмм. Например,

procedure MENU (x, y: integer; SHOW: PROC2);

function SUMMA(EPS: real; F: FUNC);

Если подпрограмма имеет параметр процедурного типа, то при ее вызове в

качестве фактического параметра должна использоваться процедура (функция),

заголовок которой соответствует заголовку, описанному в процедурном типе.

Это должна быть обязательно пользовательская процедура (функция),

использовать в качестве фактического параметра стандартные функции нельзя.

Например, функции с заголовками, которые соответствуют типу FUNC:

function F1(x: real):real;

function G2(x: real):real;

могут быть использованы как фактические параметры при вызове функции

SUMMA:

Sf := SUMMA (0.001, F1);

Sg := SUMMA (0.00001, G2);

 8

3 ПРИМЕРЫ ПРОГРАММ

Пример 1 Построить столбчатую диаграмму (гистограмму), отображаю-

щую динамику среднесуточных температур воздуха в течение недели.

Для ввода значений температуры, можно воспользоваться датчиком слу-

чайных чисел Random.

program Graf_1;

uses GraphABC;

const dx=50; {ширина столбика}

 z=20; {расстояние между столбиками}

 k=7; {число дней в неделе}

 delta = 10;{диапазон изменения температур от -10о до 10о}

var x, y, color, i, t, xm, ym: integer;

begin

 TextOut(250,0,'ТЕМПЕРАТУРА ВОЗДУХА ЗА НЕДЕЛЮ');

 xm:=WindowWidth;

 ym:=WindowHeight;

 y:=ym div 2;

 x:=dx+z;

 Line(x-z,y,xm-z,y); {ось OX}

 Line(x-z,z,x-z,ym-z); {ось OY}

 TextOut(x-2*z,y,'0');

 for i:=1 to k do

 begin

 t:= Random(2*delta)-delta;

 if t>0 then color:=clRed

 else color:=clBlue;

 SetPenColor(color);

 Rectangle(x,(y-10*t),x+dx,y);

 9

 x:=x+dx+z

 end

end.

Результат работы программы Graf_1 приведен на рисунке 1.

Рисунок 1 Гистограмма

Упражнения

1) Ввести в гистограмме подписи значений температуры под соответствую-

щими столбцами.

2) Увеличить период наблюдений за температурой воздуха до декады, месяца.

3) Заменить диапазон изменения температур на [–20о , +40о].

4) Выполнить заливку столбиков гистограммы цветом границы прямоуголь-

ника (красным или синим), используя процедуру заливки FloodFill

библиотеки GraphABC (см. Приложение).

 10

5) Объяснить, почему при заливке столбиков (упражнение 4)) в случае нуле-

вой температуры ось OX, а иногда и ось OY, окрашивается цветом границы.

6) Выполнить заливку столбиков гистограммы цветами, отличными от цветов

границ, например, темно–красным или темно–синим (см. Приложение).

7) Организовать в программе ввод значений температур.

8) Построить гистограмму, отображающую значения дневных и ночных

температур за неделю.

Пример 2 Построить график функции f(x) на отрезке [a, b]. Считать, что

функция на отрезке определена и непрерывна. При построении графика исполь-

зовать такой масштаб, чтобы отрезок [a, b] занимал все графическое окно по

ширине. Точки, соответствующие наибольшему (ymax) и наименьшему (ymin)

значениям функции, должны располагаться соответственно в верхней и нижней

части графического окна.

Если значение x=0 принадлежит отрезку [a, b], то изобразить на графике

ось OY. Если отрезок [ymin ,ymax] содержит значение 0, то изобразить на графике

ось OX.

Наибольшую трудность при построении графика вызывает его масштаби-

рование в границах графического окна. Координатные оси графического окна

направлены слева – направо (ось OX) и сверху – вниз (ось OY). Графические ко-

ординаты принимают только целые неотрицательные значения. Максимальные

значения графических координат определяются размерами графического окна

(шириной и высотой). Точка в левом верхнем углу графического окна имеет

графические координаты (0, 0). Точка в правом нижнем углу – графические ко-

ординаты (W, H), где W – ширина графического окна, H – высота графического

окна.

 11

Для определения графических координат xg и yg можно воспользоваться

следующими формулами преобразования:

xg= round (x0+(x–a)*Mx),

где x∈[a, b], Mx=(xW – x0)/(b – a),

x0, xW – графические координаты границы рисунка графика;

yg= round(y0+(ymax–y)*My),

где y∈[ymin, ymax], My=(yH – y0)/(ymax – ymin),

y0, yH – графические координаты границы рисунка графика;

round (X) – функция округления вещественного X до ближайшего целого.

Координаты x0, xW, y0, yH могут быть установлены равными соответственно

0, W, 0, H – в этом случае график займет все графическое окно. Можно устано-

вить значения x0, xW, y0, yH такими, чтобы вокруг графика были отступы опреде-

ленного размера.

program Graf_2;

uses GraphABC;

var a, b : real;

n : integer;

function F(x:real):real;

begin

 F:= x*x-4*abs(x)+3

end;

procedure MaxMin(a, b, h : real; var ymin, ymax : real);

var x,y:real;

begin

 ymin:=F(a); ymax:=ymin;

 x:=a;

 12

 while x < b+h/2 do

 begin

 y:=F(x);

 if y < ymin then

 ymin:=y;

 if y > ymax then

 ymax:=y;

 x:=x+h

 end

end;

procedure GrFunc(a, b : real; n : integer);

var ymin, ymax x, y, h, Mx, My : real;

 xg, yg, xgp, ygp, ox, oy,

 x0, y0, xW, yH, i : integer;

 function prx(x : real):integer;

 begin

 prx:=round(x0+(x-a)*Mx)

 end;

 function pry(y : real):integer;

 begin

 pry:=round(y0+(ymax-y)*My)

 end;

begin

 h:=(b-a)/n; MaxMin(a,b,h,ymin,ymax);

 x0:=0; xW:=WindowWidth;

 y0:=0; yH:=WindowHeight;

 Mx:=(xW-x0)/(b-a);

 My:=(yH-y0)/(ymax-ymin);

 13

 { Выводятся оси }

 if ymin*ymax < 0 then

 begin

 oy:=pry(0);

 Line(x0,oy,xW,oy);

 TextOut(xW-15,oy+10,'Ox')

 end;

 if a*b < 0 then

 begin

 ox:=prx(0);

 Line(ox,y0,ox,yH);

 TextOut(ox+10,y0+15,'Oy')

 end;

 x:=a;y:=f(a);

 xgp:=prx(x); ygp:=pry(y);

 for i:=1 to n do

 begin

 x:=x+h; y:=f(x);

 xg:=prx(x); yg:=pry(y);

 Line(xgp,ygp,xg,yg);

 xgp:=xg; ygp:=yg

 end;

end;

begin

 n:=50;

 write ('Введите концы отрезка a..b ');

 readln(a,b);

 GrFunc(a,b,n)

end.

 14

Замечание В процедуре GrFunc используются две вспомогательные

функции prx и pry – выполняющие преобразование координат в графические.

Они описаны как локальные, так как их использование вне процедуры GrFunc

не имеет смысла. При этом, чтобы не усложнять список параметров этих функ-

ций, в этих функциях используются нелокальные переменные x0, a, Mx,

y0, ymax, My.

Результат работы программы – график функции f(x) = x2 – 4 abs(x) + 3 на

отрезке [-3, 3] приведен на рисунке 2.

Рисунок 2 График функции

 15

Упражнения

1) Проанализовать влияние изменения количества точек разбиения на вид

графика (например, четное и нечетное количество точек).

2) Внести изменения так, чтобы график изображался с отступом от границы

графического окна.

3) Изменить цвет пера при рисовании в графическом окне: график рисовать

одним цветом, а оси – другим.

4) Для облегчения анализа графика удобно, кроме осей координат, которые

часто могут отсутствовать на графике, наносить координатную сетку. Доба-

вить в процедуру построения графика возможность изображения равномер-

ной сетки, выводом которой можно было бы управлять с помощью

дополнительного параметра логического типа.

5) При использовании координатной сетки (см. предыдущее упражнение) пре-

дусмотреть вывод значений, соответствующих линиям сетки.

6) Уменьшить количество точек разбиения при построении графика до 10–20.

Построить график с выделением опорных точек (точек, в которых проводи-

лось вычисление значения функции). Например, опорные точки можно от-

мечать контрастным цветом или маленькими графическими фигурами –

окружностями, квадратами, отрезками вертикальных линий и т.д.

7) Добавить в заголовок процедуры построения графика GrFunc(a,b,n) па-

раметр процедурного типа (см. раздел 2), чтобы при ее вызове в качестве

фактического параметра можно было использовать любую функцию типа

F(x). В программе описать несколько функций этого типа и для выбора

одной из них для построения графика использовать оператор выбора CASE.

8) Изменить процедуру построения графика GrFunc(a,b,n) так, чтобы

можно было выводить одновременно графики двух функций.

 16

4 ИНДИВИДУАЛЬНЫЕ ЗАДАНИЯ

Даны две функции f(x) и g(x) (таблица 1).

Уравнение f(x) = 0 имеет на указанном в таблице 1 отрезке единственный

корень. Вычислить приближенное значение корня уравнения на отрезке с задан-

ной точностью одним из приближенных методов [5]: методом половинного де-

ления, методом касательных, методом хорд и т. п.

Уравнение g(x) = 0 имеет на указанном в таблице 1 отрезке несколько

корней. Исследовать функцию, используя процедуру построения ее графика, и

определить отрезки, на которых находятся корни уравнения. Найти каждый из

корней уравнения с заданной точностью одним из приближенных методов.

Создать программу решения уравнений f(x) = 0 и g(x) = 0 , используя

процедуру построения графика функции для отделения корней и один или не-

сколько методов приближенного решения уравнения для уточнения корней.

Программа должна обладать дружественным интерфейсом и в диалоге предос-

тавлять следующие возможности: выбор одного из уравнений, вывод графика

функции на заданном отрезке, выбор метода решения и поиск корня уравнения

на отрезке. Программа должна иметь модульную структуру и содержать меню

(или набор меню) с перечнем возможностей и оператор (операторы) выбора со-

ответствующего пункта меню.

Таблица 1. Функции и отрезки

 Функция f(x) Отрезок Функция g(x) Отрезок

1) x2cos 2x+1 [0, π/2] x4 – x3 – 2x2 + 3x – 3 [–3, 3]

2) tg x – (x+1)/2 [0, π/4] x4 – 4 x – 1 [–2, 3]

3) x5 – 0.3 | x – 1 | [0, 1] x4 – 2x3 + x – 1.5 [–2, 3]

4) 2x – cos x [0, π/2] x4 + 4x3 +4.8 x2 + 16x – 1 [–5, 2]

5) 2x2 + 4x – 1 [0, 1] 5 x – 6x – 3 [–2, 3]

 17

Продолжение таблицы 1

6) 0.9x – sin(x1/2) – 0.1 [0, 1.5] x3 + 3x 2 – 60x + 100 [–12, 10]

7) x3 – sin x [0.5, 1] x3 +5x2 – 4x – 20 [– 6, 2]

8) 5(x – 3)2 – 9 [0, 10] e x – 10x [0, 7]

9) x + ln(x + 0.5) – 0.5 [0, 2] x4 + 2x3 + x – 1 [–3, 2]

10) 5x – 8 ln x – 8 [1, 5] x3 – 2x2 – 4x + 7 [–3, 3]

11) x5 – x – 0.2 [1, 1.1] 2cos (x+ π/6) + x2 – 3x + 2 [0, 5]

12) x3– 0.2x2 – 0.2x – 1.2 [1, 1.5] x3 +3.1 x2+0.28x – 0.06 [–3.5, 0.2]

13) x+0.06x2+0.15x – 0.8 [0, 2.5] x3 + 4x2 – 7x – 10 [–6, 3]

14) x·2 x – 1 [0, 1] x3 +7.1 x2+0.64x – 0.42 [–7.5, 0.3]

15)
4

xcos3
3

xsin2 22

− [0, π/2] x3 +2x2 – 0.09x – 0.18 [–3, 1]

16) x2 – sin5x [0.5, 0.6] x3 – 3.9x2 – 0. 6x + 0.8 [–1, 5]

17) 10x – 10 – sin x [1, 2] x3 +6.8x2 – 9.25x +2.8 [–8.2, 0.9]

18) (4+x2)(ex – e-x) – 18 [1.2, 1.3] x3 +6.3x2+1.7x – 0.6 [–7, 0.5]

19) x3 – 2x2 + x – 3 [2.1, 2.2] 3x3 + 13x2 – 160x + 100 [–10, 7]

20) 5 x3 – 10x2 + 5 x – 1 [0, 1] tg (0.55 x + 0.1) – x2 [–1, 1]

21) (x – 1)· sin x – x – 1 [–π/2, 0] 2x3 + 3 x2 – 12x – 8 [–3, 3]

22) ex – 2(1 – x2) –1 [0, 1] x 3 +18x 2 – 40x +20 [–21, 2]

23) 1 + x2 + 4 sin x [–1,0] x3 – 6x + 2 [–3, 3]

24) 2x + lg(2x+3) – 1 [0, 1] x3 – 5 x + 3 [–3, 3]

25) x3 + x2 + x + 1 [–2, 1] lgxx
x

xx
⋅−−

+− 3)152(
2

22

 [1, 5]

 18

Приложение

Модуль GraphABC системы PascalABC

Стандартный модуль GraphABC системы PascalABC содержит типы,

константы, переменные, процедуры и функции, позволяющие создавать изобра-

жения в специальном в графическом окне.

В приложении приведены основные данные о возможностях модуля

GraphABC: управление цветом, рисование простейших графических объектов,

вывод текста, управление графическим окном. Более подробную информацию

можно получить в справке по PascalABC или в [2].

Описания подпрограмм модуля даны в алфавитном порядке: сначала про-

цедуры, потом функции.

УПРАВЛЕНИЕ ЦВЕТОМ

Стандартные цвета задаются константами, приведенными в алфавитном

порядке в таблице 1.

Таблица 1 Стандартные цвета модуля GraphABC

Имя Цвет Интенсивность

clAqua бирюзовый 0, 255, 255

clBlack черный 0, 0, 0

clBlue синий 0, 0, 255

clBrown коричневый 128, 64, 0

clCream кремовый 255, 251, 240

clDarkGray темно-серый 64, 64, 64

clFuchsia сиреневый 255, 0, 255

clGray серый 128, 128, 128

 19

Продолжение таблицы 1

clGreen зеленый 0, 128, 0

clLtGray светло-серый 192, 192, 192

clLime ярко-зеленый 0, 255, 0

clMaroon темно-красный 128, 0, 0

clMoneyGreen цвет зеленых денег 192, 220, 192

clNavy темно-синий 0, 0, 128

clOlive оливковый 128, 128, 0

clPurple фиолетовый 128, 0, 128

clRed красный 255, 0, 0

clSkyBlue голубой 166, 202, 240

clTeal сине-зеленый 0, 128, 128

clWhite белый 255, 255, 255

clYellow желтый 255, 255, 0

Функции для работы с цветом

Имя Назначение

RGB код цвета

GetRed выделение красной составляющей цвета

GetGreen выделение зеленой составляющей цвета

GetBlue выделение синей составляющей цвета

GetPixel текущий цвет пикселя

clRandom случайный цвет

 20

Функция clRandom

function clRandom: integer;

Возвращает случайный цвет.

Функция GetBlue

function GetBlue(color: integer): integer;

Выделяет синюю составляющую из цвета color (целое в диапазоне от 0

до 255).

Функция GetGreen

function GetGreen(color: integer): integer;

Выделяет зеленую составляющую из цвета color (целое в диапазоне от 0

до 255);

Функция GetRed

function GetRed(color: integer): integer;

Выделяет красную составляющую из цвета color (целое в диапазоне от 0

до 255);

Функция GetPixel

function GetPixel(x,y: integer): integer;

Возвращает текущее значение цвета пикселя с координатами (x,y).

Функция RGB

function RGB(r,g,b: integer): integer;

Возвращает код цвета, содержащий красную (Red), зеленую (Green) и

синюю (Blue) составляющие с интенсивностями r, g и b соответственно

(r, g и b – целые в диапазоне от 0 до 255, причем 0 соответствует мини-

мальной интенсивности, 255 – максимальной).

Количество возможных цветов равно 2563 =16777216.

 21

ПРОСТЕЙШИЕ ГРАФИЧЕСКИЕ ОБЪЕКТЫ

Простейшие графические объекты называются графическими примитива-

ми.

Процедуры рисования графических примитивов

Имя Назначение

SetPixel закраска пикселя цветом

Line рисование линии

Rectangle рисование прямоугольника

Circle рисование окружности

Ellipse рисование эллипса

Процедура Circle

procedure Circle(x,y,r: integer);

Рисует окружность с центром в точке (x,y) и радиусом r.

Процедура Ellipse

procedure Ellipse(x1,y1,x2,y2: integer);

Рисует эллипс, заданный своим описанным прямоугольником с координа-

тами противоположных вершин (x1,y1) и (x2,y2).

Процедура Line

procedure Line(x1,y1,x2,y2: integer);

Рисует отрезок с началом в точке (x1,y1) и концом в точке (x2,y2).

Процедура Rectangle

procedure Rectangle(x1,y1,x2,y2: integer);

Рисует прямоугольник, заданный координатами противоположных вер-

шин (x1,y1) и (x2,y2).

 22

Процедура SetPixel

procedure SetPixel(x,y,color: integer);

Закрашивает один пиксель с координатами (x,y) цветом color.

РИСОВАНИЕ ГРАФИЧЕСКИХ ОБЪЕКТОВ

Рисование графических объектов осуществляется пером и кистью. Линии,

ограничивающие объекты, рисуются пером.

Действия с пером

Имя Назначение

PenX текущая координата X пера

PenY текущая координата Y пера

SetPenColor установка цвета пера

PenColor текущий цвет пера

MoveTo перемещение пера

LineTo рисование отрезка от текущего положения пера

SetPenWidth установка ширины пера

PenWidth текущая ширина пера

SetPenStyle установка стиля пера

PenStyle текущий стиль пера

SetPenMode установка режима пера

PenMode текущий режим пера

Процедура LineTo

procedure LineTo(x,y: integer);

Рисует отрезок от текущего положения пера до точки (x,y).

Координаты пера при этом также становятся равными (x,y).

 23

Процедура MoveTo

procedure MoveTo(x,y: integer);

Передвигает невидимое перо к точке с координатами (x,y).

Эта функция работает в паре с функцией LineTo(x,y).

Процедура SetPenColor

procedure SetPenColor(color: integer);

Устанавливает цвет пера, задаваемый параметром color.

Процедура SetPenMode

procedure SetPenMode(m: integer);

Устанавливает режим пера, задаваемый параметром m.

Процедура SetPenStyle

procedure SetPenStyle(ps: integer);

Устанавливает стиль пера, задаваемый параметром ps.

Процедура SetPenWidth

procedure SetPenWidth(w: integer);

Устанавливает ширину пера, равную w пикселям.

Функция PenColor

function PenColor: integer;

Возвращает текущий цвет пера.

Функция PenMode

function PenMode: integer;

Возвращает текущий режим пера.

Функция PenStyle

function PenStyle: integer;

Возвращает текущий стиль пера.

 24

Функция PenWidth

function PenWidth: integer;

Возвращает текущую ширину пера.

Функция PenX

function PenX: integer;

Возвращает текущую координату X пера.

Функция PenY

function PenY: integer;

Возвращает текущую координату Y пера.

Стили пера задаются константами, приведенными в таблице 2.

Таблица 2 Стили пера

Код Имя Линия

0 psSolid _______________________________

1 psDash –

2 psDot -

3 psDashDot – · – · – · – · – · – · – · – · – · – · – · – · –

4 psDashDotDot – · · – · · – · · – · · – · · – · · – · · – · · –

5 psClear невидимая линия

По умолчанию используется стиль psSolid . Штриховые стили устанав-

ливаются только для пера шириной 1.

Режим пера определяет, как цвет пера взаимодействует с цветом поверх-

ности. В GraphABC два режима пера:

pmCopy – обычный режим: при рисовании цвет поверхности заменяется

цветом пера;

 25

pmNot – режим инвертирования: при рисовании цвет поверхности ин-

вертируется (становится негативным), а цвет пера при этом иг-

норируется.

Внутренность объекта может закрашиваться кистью или заданным цветом

процедурой FloodFill :

procedure FloodFill (x,y: integer; color: integer);

Точка (x,y) – любая точка внутри ограниченной области.

Закрашивает одноцветную область цветом color, начиная с точки (x,y).

Если область незамкнута, то заливка “разольется” по графическому окну.

Действия с кистью

Имя Назначение

SetBrushColor установка цвета кисти

BrushColor текущий цвет кисти

FillRect заливка прямоугольника

По умолчанию кисть имеет белый цвет.

Процедура SetBrushColor

procedure SetBrushColor(color: integer);

Устанавливает цвет кисти, задаваемый параметром color.

Функция BrushColor

function BrushColor: integer;

Возвращает текущий цвет кисти.

Процедура FillRect

procedure FillRect (x1,y1,x2,y2: integer);

Закрашивает прямоугольник, заданный координатами противоположных

вершин (x1,y1) и (x2,y2), текущим цветом кисти.

 26

РАБОТА С ТЕКСТОМ

Вывод текста в графическое окно осуществляется процедурой TextOut:

procedure TextOut(x,y: integer; S: string);

Точка (x,y)задает верхний левый угол прямоугольника, который будет

содержать текст из строки S.

Выводит текст (строку S) с позиции (x,y).

Процедура TextOut меняет текущие координаты (x,y).

Действия со шрифтом

Имя Назначение

SetFontColor установка цвета шрифта

FontColor текущий цвет шрифта

SetFontSize установка размера шрифта в пунктах

FontSize текущий размер шрифта в пунктах

SetFontName установка наименования шрифта

FontName текущее наименование шрифта

SetFontStyle установка стиля шрифта

SetFontSize текущий стиль шрифта

TextWidth текущая ширина строки

TextHeight текущая высота строки

Процедура SetFontColor

procedure SetFontColor(color: integer);

Устанавливает цвет шрифта.

 27

Процедура SetFontName

procedure SetFontName(name: string);

Устанавливает наименование шрифта.

По умолчанию установлен шрифт MS Sans Serif.

Наиболее распространенные шрифты: Times, Arial и Courier.

Наименование шрифта можно набирать без учета регистра.

Процедура SetFontSize

procedure SetFontSize(sz: integer);

Устанавливает размер шрифта в пунктах (по умолчанию 8 пунктов; один

пункт приблизительно равен 0,3 мм).

Процедура SetFontStyle

procedure SetFontStyle(fs: integer);

Устанавливает стиль шрифта.

Функция FontColor

function FontColor: integer;

Возвращает текущий цвет шрифта (по умолчанию черный).

Функция FontName

function FontName: string;

Возвращает текущее наименование шрифта.

Функция FontSize

function FontSize: integer;

Возвращает текущий размер шрифта в пунктах.

Функция FontStyle

function FontStyle: integer;

Возвращает текущий стиль шрифта.

 28

Функция TextHeight

function TextHeight(S: string): integer;

Возвращает высоту строки S в пикселях при текущих настройках шрифта.

Стили шрифта задаются константами, приведенными в таблице 3.

Функция TextWidth

function TextWidth(S: string): integer;

Возвращает ширину строки S в пикселях при текущих настройках шрифта.

Таблица 3 Стили шрифта

Код Имя Название

0 fsNormal обычный

1 fsBold жирный

2 fsItalic наклонный

3 fsBoldItalic жирный наклонный

4 fsUnderline подчеркнутый

5 fsBoldUnderline жирный подчеркнутый

6 fsItalicUnderline наклонный подчеркнутый

7 fsBoldItalicUnderline жирный наклонный подчеркнутый

УПРАВЛЕНИЕ ГРАФИЧЕСКИМ ОКНОМ

Часть процедур и функций, позволяющих управлять графическим окном,

приведена ниже. За более подробной информацией следует обратиться к справке

по PascalABC.

Все размеры устанавливаются и возвращаются в пикселях.

 29

Действия с графическим окном

SetWindowCaption установка заголовка графического окна

WindowCaption заголовок графического окна

ClearWindow очистка графического окна

SetWindowWidth установка ширины графического окна

WindowWidth ширина графического окна

SetWindowHeight установка высоты графического окна

WindowHeight высота графического окна

SetWindowSize установка ширины и высоты графического окна

SetWindowLeft установка отступа графического окна от левого края

экрана

WindowLeft отступ графического окна от левого края экрана

SetWindowTop установка отступа графического окна от верхнего края

экрана

WindowTop отступ графического окна от верхнего края экрана

SetWindowPos установка отступа графического окна от от левого и

верхнего края экрана

SaveWindow сохранение содержимого графического окна

Процедура ClearWindow

procedure ClearWindow;

Очищает графическое окно белым цветом.

procedure ClearWindow(color: integer);

Закрашивает графическое окно цветом color.

 30

Процедура SetWindowCaption

procedure SetWindowCaption(s: string);

Устанавливает заголовок графического окна.

Процедура SetWindowHeight

procedure SetWindowHeight(h: integer);

Устанавливает высоту графического окна.

Процедура SetWindowLeft

procedure SetWindowLeft(l: integer);

Устанавливает отступ графического окна от левого края экрана.

Процедура SetWindowPos

procedure SetWindowPos(l,t: integer);

Устанавливает отступ графического окна от левого и верхнего края экрана.

Процедура SetWindowSize

procedure SetWindowSize(w,h: integer);

Устанавливает ширину и высоту графического окна.

Процедура SetWindowTop

procedure SetWindowTop(t: integer);

Устанавливает отступ графического окна от верхнего края экрана.

Процедура SetWindowWidth

procedure SetWindowWidth(w: integer);

Устанавливает ширину графического окна.

Процедура SaveWindow

procedure SaveWindow (fname: string);

Сохраняет содержимое графического окна в файле формата bmp с именем

fname.

 31

Функция WindowCaption

function WindowCaption: string;

Возвращает заголовок графического окна.

Функция WindowHeight

function WindowHeight: integer;

Возвращает высоту графического окна.

Функция WindowLeft

function WindowLeft: integer;

Возвращает отступ графического окна от левого края экрана.

Функция WindowTop

function WindowTop: integer;

Возвращает отступ графического окна от верхнего края экрана.

Функция WindowWidth

function WindowWidth: integer;

Возвращает ширину графического окна.

 32

ЛИТЕРАТУРА

1 Абрамов С.А. Начала информатики / С.А. Абрамов, Е.В. Зима – М.:

Наука, 1989. –256 с.

2 Абрамян М.Э. Основы программирования на языке Паскаль: Скалярные

типы данных, управляющие операторы, процедуры и функции / М.Э. Абрамян,

С.С. Михалкович – Ростов–на–Дону: ООО "ЦИИР", 2004. –198 с.

3 Задачи по программированию / С.А. Абрамов и др. – М.: Наука, 1988. –

224 с.

4 Задачи по программированию / Н.И. Амелина и др. – М.: Вузовская

книга, 2000. – 104 с.

5 Методы программирования. Учебное пособие / Н.И. Минакова,

Е.С. Невская, Г.А. Угольницкий, А.А. Чекулаева, М.И. Чердынцева. – М.:

Вузовская книга, 1999. – 280 с.

6 Фаронов В.В. Турбо Паскаль 7.0. Начальный курс: учебное пособие. –

М.: КНОРУС, 2006. – 576 с.

